DOCUMENT RESUME

ED 364 135 HE 026 931

AUTHOR Eison, Jan

Eison, James A.; Bonwell, Charles C.

TITLE Recent Works on Using Active Learning Strategies

across the Disciplines.

PUB DATE Jan 93 NOTE 18p.

PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS *Classroom Techniques; *College Instruction;

Departments; *Experiential Learning; Higher Education; Instructional Improvement; *Learning Strategies; Postsecondary Education; *Teaching

Methods

IDENTIFIERS *Active Learning

ABSTRACT

This bibliography lists 275 articles and monographs, mostly published in the 1980s, that address the use of active learning teaching methods at the postsecondary education level. Items are selected to produce a large illustrative sampling of published materials that can introduce the literature of active learning to faculty. Articles typically explore practical aspects of this methodology and classroom strategies. The bibliographic references are divided by discipline reflecting the use of specific active learning approaches such as audio-visual aids, case studies, class discussion, computers, debe s, field work, games/simulations, groups, library assignments, performance, surveys, visual imaging, or writing assignments. Specific sections are categorized by the following disciplines: business, humanities, sciences, and social sciences. (GLR)

^{*} Reproductions supplied by EDRS are the best that can be made

RECENT WORKS ON USING ACTIVE LEARNING STRATEGIES ACROSS THE DISCIPLINES

James A. Eison, Director
Center for Teaching Enhancement
4202 East Fowler Avenue
University of South Florida
SVC 1088
Tampa, FL 33620-6100

Charles C. Bonwell, Director Center for Pharmacy Education Saint Louis College of Pharmacy 4588 Parkview Place Saint Louis, MO 63108-1088

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- EThis document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quelity

January, 1993

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

CHARLES C. BONWELL

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

ERIC Full Text Provided by ERIC

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Preface

Thirty years ago, McKeachie wrote in the Handbook of Research on Teaching (Gage, 1963, p. 1125). "College teaching and lecturing have been so long associated that when one pictures a college professor in a classroom, he almost inevitably pictures him as lecturing." Few would argue with the statement that the vast majority of today's professorate were primarily lectured to as both undergraduates and as graduate school students. It is not surprising, therefore, that lecturing continues to be the most prevalent mode of instruction in college and university classrooms.

Numerous national reports in the 1980's, however, challenged college and university faculty to develop instructional approaches that would transform students from passive listeners to active learners. Indeed the incorporation of active learning techniques into the daily routine of classroom instruction became a national priority in education.

To help in this pursuit, in 1987 Lynne Kuhn, Jim Eison and Chuck Bonwell of the Center for Teaching and Learning at Southeast Missouri State University developed the prototype for this bibliography to support a presentation on active learning strategies at the annual meeting of the American Association of Higher Education (Eison & Bonwell, 1988). The teaching innovations detailed in the initial bibliography also served as the basis for the ASHE-ERIC monograph, Active Learning: Creating Excitement in the Classroom (Bonwell & Eison, 1991).

An ongoing endeavor, this expanded version of the original bibliography contains approximately 275 articles and monographs. Please note: despite its length, this bibliography is neither exhaustive nor complete. We have selected items to produce a large illustrative sampling of published materials that can introduce the literature of active learning to faculty. Towards this end we chose the following broad, disciplinary areas for inclusion: business, humanities, science and the social sciences. Later we added general active learning references which cut across disciplines.

We typically focused on articles that explored practical, classroom strategies, even if their results were not based on rigorous research (although many are). Within each disciplinary area we have divided the articles into sections reflecting the use of particular active learning approaches such as audio-visual aids, case studies, class discussion, computers, debates, field work, games/simulations, groups, library assignments, performance, surveys, visual imaging or writing assignments.

We hope that this bibliography proves useful. If you can suggest any additional references that you have found particularly

helpful, please send the citation to either of the following:

James Eison, Director
Center for Teaching Enhancement
University of South Florida
4202 East Fowler Avenue
SVC 1088
Tampa, FI: 33647

Charles Bonwell, Director Center for Pharmacy Education Saint Louis College of Pharmacy 4588 Parkview Place Saint Louis, MO 63110-1088

We would be delighted to hear from you and to acknowledge gratefully your contributions to an expanded, updated bibliography already under development.

References:

Bonwell, C. C. & J. A. Eison. (1991). Active Learning: Creating Excitement in the Classroom. ASHE-ERIC Higher Education Report No. 1. Washington, D.C.: The George Washington University,, School of Education and Human Development.

Eison, J. A. & C. C. Bonwell. (1988). Faculty Development: Realizing the Potential of Active Learning. Presentation at the Annual Meeting of the American Association of Higher Education, Washington, D.C., March 12.

Gage, N.L. (1963). Handbook of Research on Teaching. Chicago: Rand McNally.

A. RECENT ACTIVE LEARNING REFERENCES IN BUSINESS

Using Audio-Visual Aids to Promote Active Learning

- Gapenski, L. C., & McCullough, W. A. (1982). A televised replay approach to teaching the basic finance course. Journal of Financial Education, 11, 1-4.
- Gentry, J. A., & Garven, J. R. (1983). Presenting the dynamics of financial management concepts with video graphics. Journal of Financial Education, 12, 17-21.
- Madden, C. S. (1983). The use of videotaped cases in the teaching of marketing. Journal of Marketing Education, 5, 2-5.
- Nastas III, G. (1983). Reinforce marketing concepts with an industry marketing film. Journal of Marketing Education, 5, 48-49.

Using Case Studies to Promote Active Learning

- Argyris, C. (1980). Some limitations of the case method: Experience in a management development program. Academy of Management Review, 5, 291-298.
- Berger, M. (1983). In defense of the case method: A reply to Argyris. Academy of Management Review, 8, 329-333.
- Grosse, C. U. (1988). The case study approach to teaching business English. English for Specific Purposes, 7, 131-136.
- Nastas III, G. (1984). The case method in marketing education: A two-team approach. Journal of Marketing Education, 6, 37-42.
- Roth, M. F. (1986, December). Using practical case studies as aids in basic accounting and financial education. Journal of Education for Business, 62(3), 111-113.
- Romney, M. B. (1984). Teaching accounting information systems using a case study approach.

 Journal of Accounting Education, 2(1), 145-151.

Using Class Discussion to Promote Active Learning

- Coe, T. L. (1983). Student management consulting projects in the accounting curriculum. Journal of Accounting Education, 1(2), 97-105.
- Gibson, C. K. (1990, February). Questioning skills for discussion leadership: A necessary ingredient for effective case teaching. Journal of Education for Business, 65(5), 218-221.
- Greathouse, L. R., & Karmos, J. B. (1990). Using effective questioning techniques in the classroom. Business Education Ferum, 44, 3-4.
- Hansen, W. L. (1983). Improving classroom discussion in economic courses. The Journal of Economic Education, 14(1), 40-49.
- Iandoli, C. C., & C llinan, M. (1987). Focus group interviews: Exploratory research in introductory marketing classes. *Journal of Marketing Education*, 9(2), 30-33.
- Jacobs, L. W. (1984). Brainstorming: The marketing experience. Journal of Marketing Education, 6, 50-56.

Using Computers to Promote Active Learning

- Bialaszewski, D., & Bialaszewski, K. (1986). Microcomputer usage in undergraduate finance curricula: 1985. Journal of Education for Business, 61(8), 371-373.
- Cote, V. (1987). Teaching oral communication in computer science. SIGCSE Bulletin, 19(2), 58-60.
- Dickens, T. L., & Harper Jr., R. M. (1986). The use of microcomputers in intermediate accounting: Effects on student achievement and attitudes. *Journal of Accounting Education*, 4(1), 127-143.

- Greenland, L. T., & Bartholome, L. W. (1987). The effect of the use of microcomputers on writing ability and attitude toward business communication classes. *Delta Pi Epsilon Journal*, 29(3), 78-90.
- La Bonty, D. J. (1989, Spring). Computer-assisted homework in accounting: Effects on student achievement and attitude. Delta Pi Epsilon Journal, 31(2), 47-55.
- Lancaster, K. M., & Martin, T. C. (1989, Winter). Teachers of advertising media courses describe techniques, show computer applications. *Educator*, 43(4), 17-24, 68, 71.
- Moyer, B. (1991, January). Skills for active learning in keyboarding classes. Business Education Forum, 45(4), 24-26.
- Olney, R. J. (1987). The impact of computer technology on the composition of written business communication. Delta Pi Epsilon Journal, 29(1), 3-14.
- Powell, W. (1988). Database: A learning tool and a vocational competence. Journal of Education for Business, 63(4), 168-171.
- Romney, M. (1983). The use of microcomputers in accounting education. Journal of Accounting Education, 1(2), 11-19.
- Smith, L. M., & Smith, L. C. Jr. (1988). Teaching microeconomics with microcomputer spreadsheets. Journal of Economic Education, 77(5), 274-279.
- Yost, G. C., & Trawick, S. L. (1985). Use of microcomputers in auditing education. *Journal of Data Education*, 25(4), 4-6.

Using Debates to Promote Active Learning

- Ashinger, P., & Johnson, T. U. (1985). The retail community as a classroom through market research. Journal of Education for Business, 61(1), 29-33.
- Berdine, R. (1987). Increasing student involvement in the learning process through debate on controversial topics. *Journal of Marketing Education*, 9(3), 6-8.
- Combs, H. W., & Bourne, G. (1989, June). The impact of marketing debates on oral communication skills. The Bulletin, 52(2), 21-25.

Using Field Trips or Field Work to Promote Active Learning

- Deegan, J. R. (1984). Product Introduction Process: A uniquely different method of teaching marketing principles. Journal of Marketing Education, 6, 25-28.
- Goretsky, M. E. (1984). Class projects as a form of instruction. Journal of Marketing Education, 6, 33-37.
- Nappi, A. T. (1986). Teaching small business through experiential learning. Journal of Education for Business, 61(5), 224-225.
- Sensbach, P. R., & Adler, R. D. (1986). Advertising courses should simulate real life. *Journal of Marketing Education*, 8(1), 66-69.
- Stevenson, T. H. (1987). The Sales Blitz: An experiential exercise for use in college-level courses in professional selling. *Journal of Marketing Education*, 9(2), 34-38.

Using Games to Promote Active Learning

Tessema, A. (1989 Fail). A stock market game in teaching investments. Journal of Financial Education, 18, 33-37.

Using Groups to Promote Active Learning

- Scaglione, J. (1992). Cooperative learning strategies in the business education curriculum. Business Education Forum, 46, 15-17.
- Wojtkowski, W., & Wojtkowski, W. G. (1987, May). Utilizing group learning in computer information classes. *Journal of Education for Business*, 62(8), 346-352.

Using Library Assignments to Promote Active Learning

- Courtis, J. K. (1984). Dissolving the research myslique. Journal of Accounting Education, 2(1), 29-38.
- Jones, A. D., Drapeau, R., & Godkin, L. (1988). Library utilization in undergraduate courses:

 Are business professors using the library? Journal of Education for Business, 63(3), 119122.

Using Performance to Promote Active Learning

- Brown, K. M. (1990, Fall). The use of role play in teaching corporate finance. Journal of Financial Education, 9, 66-73.
- Cote, V. (1987). Teaching oral communication in computer science. SIGCSE Bulletin, 19(2), 58-60.
- Johnson, E. C. (1985). Role playing in business communications. Journal of Education for Business, 61(2), 60-63.

Using Writing Assignments to Promote Active Learning

- Cullinan, M. (1987, March). Developing business writing skills through group activity. The Bulletin, 21-23.
- deLespinasse, D. (1985). Writing letters to clients: Connecting textbook problems and the real world. Journal of Education, 3(1), 197-200.
- Flaningam, D. L., & Warriner, S. (1987). Another way to teach computer science through writing. SIGCSE Bulletin, 19(3), 15-16.
- Jackowitz, P. M., Plishka, R. M., & Sidbury, Jr. (1990, February). Teaching writing and research skills in the computer science curriculum. SIGCSE Bulletin, 22(1), 212-215.
- Kelley, A. C. (1983). The newspaper can be an effective teaching tool. The Journal of Economic Education, 14(4), 56-58.
- May, G. S., & Arevalo, C. (1983). Integrating effective writing skills in the accounting curriculum. Journal of Accounting Education, 5(1), 119-126.
- Singer, D., & Holman, W. (1990, Fall). The effective use of writing in financial case analysis.

 Journal of Financial Education, 19, 23-26.
- Sormunen, C. (1987). Apply group dynamics in teaching report writing. Business Education Forum, 42(3), 16-18.

B. RECENT ACTIVE LEARNING REFERENCES IN HUMANITIES

Using Audio-Visual Aids to Promote Active Learning

- Brownell, W. W., & Katula, R. A. (1984). The communication anxiety graph: A classroom tool for managing speech anxiety. *Communication Quarterly*, 32(3), 243-249.
- Fiscella, J. B. (1983). Teaching philosophy on television. Teaching Philosophy, 6(2), 147-152.
- Foss, K. (1983). Celluloid rhetoric: The use of documentary film to teach rhetorical theory.

 Communication Education, 32(1), 51-61.
- Jurkiewicz, K. (1990, March). Using film in the humanities classroom: The case of Metropolis. English Journal, 79(3), 47-50.
- Latta, S. (1984). MTV and video music: A new tool for the English teacher. English Journal, 73(1), 38-39.
- Michels, J. (1982). Teaching reading and writing to adults with audio cassette tapes. College Composition and Communication, 33(3), 317-320.
- Mikulec, P. B. (1984). Video-English. English Journal, 73(1), 60-61.
- Thompson, N. S. (1988, November). Media and mind: Imaging as an active process. English Journal, 77(7), 47-49.

Wimmer, R. D. (1979). Students as active viewers of television. Communication Education, 28(2), 147-150.

Using Case Studies to Promote Active Learning

- Moore, P. (1990, Winter). Using case studies to teach courtesy strategies. The Technical Writing Teacher, 17(1), 9-25.
- Rasinski, T. V. (1989, Fall). The case method approach in reading education. Reading Horizons, 30(1), 5-14.

Using Class Discussion to Promote Active Learning

- Glidden, J., & Kurfiss, J. G. (1990). Small-group discussion in Philosophy 101. College Teaching, 38(1), 3-8.
- McAndrews, L. (1991). Tearing down the wall: Adventures in active learning. The History Teacher, 25(1), 35-43.
- Mills, R. (1991). Classroom activities for developing a cohesive understanding of history. Social Education, 55, 34-37.

Using Computers to Promote Active Learning

- Auten, A. (1984). Computers in English: How and why. English Journal, 73(1), 54-56.
- Bean, J. C. (1983). Computerized word processing as an aid to revision. College Composition and Communication, 34(2), 146-148.
- Breininger, L. J., & Portch, S. (1983). A visit to professor cram: Attractive computer learning.

 College Composition and Communication, 34(3), 358-361.
- Collier, R. M. (1983). The word processor and revision strategies. College Composition and Communication, 34(2), 149-155.
- Deming, M. P., & Valeri-Gold, M. (1990, February). Databases: A hidden treasure for language arts instruction. English Journal, 52(2), 69-70.
- DiBlasio, M. K. (1983). If and where to plug in the computer: A conceptual framework for computer assisted art instruction. Studies in Art Education, 25(1), 39-47.
- Hargrove, E. C. (1986). Moria: A computer simulation for introductory philosophy. Teaching Philosophy, 9(3), 219-236.
- Kotter, L., & Anandam, K. (1983). A partnership of teacher and computer in teaching writing.

 College Composition and Communication, 34(3), 361-367.
- Latner, R. B. (1988, February). Witches, history, and microcomputers: A computer-assisted course on the Salem Witchcraft Trials. The History Teacher, 21(2), 173-193.
- Phillips, G. M., & Santoro, G. M. (1989, April). Teaching group discussion via computer-mediated communication. Communication Education. 38, 151-161.
- Schick, J.B.M. (1990). Teaching history with a computer. Chicago: Lyceum Books.
- Schriner, D. K. (1989, December). Computer conferencing and collaborative learning: A discourse community at work. College Composition and Communication, 40(4), 472-478.
- Schwartz, J. (1990, March). Using electronic network to play the scales of discourses. English Journal, 79(3), 16-24.

Using Groups to Promote Active Learning

- Brassil, J., & others. (1987). The round table: How do you provide for the effective use of small groups in the classroom. *English Journal*, 76(6), 77-80.
- George, D. (1984). Working with peer groups in the composition classroom. College Composition and Communication, 35(3), 320-326.
- Hawkes, P. (1991). Collaborative learning and American literature. College Teaching, 39(4), 140-143.

- Jacko, C. M. (1978). Small group triad: An instructional mode for the teaching of writing.

 College Composition and Communication, 29(3), 290-292.
- Langer, M. (1985). The learning cell technique for teaching philosophy. *Teaching Philosophy*, 8(1), 41-46.
- Nelson, K. A. (1990, February). Gender communication through small groups. English Journal, 79(2), 58-61.
- Norman, R. and Young, M. (1985). Using peer review to teach proposal writing. The Technical Writing Teacher, 12(1), 1-10.
- Ramsland, K. (1986). Teaching c. acal reasoning through group competition. Teaching Philosophy, 9(4), 319-326.
- Washington, E. M. (1983). Choral reading, an aid to teaching novice oral interpretation students.

 Communication Education, 32(1), 117-121.

Using Library Assignments to Promote Active Learning

- *Berquist, G., Tiefel, V., & Waggenspack, B. (1986). Coping with the critical essay in a large lecture course. Communication Education, 35(4), 396-399.
- Breivik, P. S. (1987, July/August). Making the most of libraries. Change, 44-52.
- Fry, T. K., & Kaplowitz, J. (1988, Summer). The English library instruction program at UCLA:

 A follow-up study. Research Strategies, 100-108.
- Gratch, B. (1985). Toward a methodology for evaluating research paper bibliographies. Research Strategies, 3(4), 170-177.
- Madland, D., & Smith, M. G. (1988, Spring). Computer-assisted instruction for teaching conceptual library skills to remedial students. Research Strategies, 6(2), 52-64.
- Markman, M. C., & Leighton, G. B. (1987). Exploring freshman composition student attitudes about library instruction sessions and workbooks: Two studies. Research Strategies, 5(3), 126-134.
- Vincent, C. P. (1984). Bibliographic instruction in the humanities: The need to stress imagination. Research Strategies, 2(4), 179-184.

Using Performance to Promote Active Learning

- Bailey, R. C., & Eggleston, N. C. (1987, Fall). Active learning and the survey class: Affirmative action as a role-playing scenario. *Teaching History: A Journal of Methods*, 12(2), 3-9.
- Brooks, C. I. (1985). A role-playing exercise for the history of psychology course. Teaching of Psychology, 12(2), 84-85.
- Dougherty, C. J. (1981). Philosophical role-playing. Teaching Philosophy, 4(1), 39-45.
- Kennedy, M. (1987). Creating classroom plays from adolescent novels. English Journal, 76(5), 63-65.
- Landy, R. J., & Borisoff, D. J. (1987). Reach for speech: Communication skills through sociodrama. *English Journal*, 76(5), 68-71.
- McCoy, J., & Roedel, H. (1985). Drama in the classroom: Putting life in technical writing. The Technical Writing Teacher, 12(1), 11-17.
- Potvin, J. H. (1984). The simulated professional meeting: A context for teaching oral presentation in the technical communication course. Journal of Technical Writing and Communication, 14(1), 59-68.
- Rosnow, R. L. (1990, October). Methods and techniques: Teaching research ethics through roleplay and discussion. *Teaching of Psychology*, 17(3), 179-180.
- Saunders, M. (1985). Oral presentations in the composition classroom. College Composition and Communication, 36(3), 357-362.

Using Visual Imaging to Promote Active Learning

- Ayres, J., & Hopf, T. S. (1985). Visualization: A means of reducing speech anxiety. Communication Education, 34(4), 318-323.
- Foss, S. K. (1982). Rhetoric and the visual image: A resource unit. Communication Education, 31(1), 55-66.
- Vipond, D. (1989, Fall). Activating the visual imagination through guided imagery. Exercise Exchange, 35(1), 39-42.

Using Writing Assix ments to Promote Active Learning

- Berger, J. (1984). Writing to learn in philosophy. Teaching Philosophy, 7(3), 217-222.
- Blevins-Knabe, B. (1987, December). Writing to learn while learning to write. Teaching of Psychology, 14(4), 239-241.
- Goldstein, J. R., & Malone, E. L. (1984). Journals on interpersonal and group communication: Facilitating technical project groups. Journal of Technical Writing and Communication, 14(2), 113-131.
- Hansbarger, J. C. (1990, November). Making constellations: Teaching students to write about films. College English, 79(7), 47-51.
- Harris, M. (1986). Teaching one-to-one: The writing conference. Urbana, IL: National Council of Teachers of English.
- Loux, A. (1987). Using imitations in literature classes. College Composition and Communication, 38(4), 466-472.
- Markline, J., Brown, R., & Isaacson, B. (1987). Thinking on paper: A writing process workbook.

 NY: Holt, Rinehart, and Winston.
- Pytilk, B. P. (1987, March). Sequenced writing assignments: What's been done and why? Paper presented at the annual Meeting of the Conference on College Composition and Communication. Atlanta, GA. (ERIC Document Reproduction Service No. ED294 202)
- Walvoord, B. E. F. (1980). Helping students write well: A guide for teachers in all disciplines. NY: The Modern Language Association of America.
- Whitehill, S. (1987). Using the journal for discovery: Two devices. College Composition and Communication, 38(4), 472-474.

C. RECENT ACTIVE LEARNING REFERENCES IN THE SCIENCES

Using Audio Visual Aids to Promote Active Learning

- Berry, J., & Huntley, I. (1986). Video -- a new resource in the teaching of mathematics.

 International Journal of Mathematical Education in Science and Technology, 17(4), 403-405.
- Brice, W. R., & Lint, B. H. (1987). A manual of photographs as a teaching tool in petrography. Journal of Geological Education, 35(4), 206-207.
- Habowsky, J. E. (1990, February). An audio-directed multimedia lab. Journal of College Science Teaching, 19(4), 232-234.
- Loiterton, I. (1984). Using photographs as a teaching aid in geology. Australian Science Teachers Journal, 30(2), 63.
- Rogers, F. A. (1987). Videotapes as a learning tool in biology. Journal of College Science Teaching, 16(5), 458-461.
- Schermer, J. (1988). Visual media, attitude formation, and attitude change in nursing education. Educational Communication and Technology Journal, 36(4), 197-210.
- Sunderman, J. A. (1987). Slide duplicating for teaching and research. Journal of Geological Education, 35(3), 136-139.

Verkade, J. G. (1987). A novel pictorial approach to teaching molecular motions in polyatomic molecules. Journal of Chemical Education, 64(5), 411-416.

Using Class Discussions to Promote Active Learning

- Ahl, A. S. (1983). Determinism or probability--or teaching students how to ask questions.

 American Biology Teacher, 45(2), 102-104.
- Armstrong, T., & Webster, K. (1991). Genetic Engineering—a lesson in bioethics. American Biology Teacher, 53 (5), 294-297.
- Barman, C. R., & Hendrix, J. R. (1983). Exploring bioethical issues: an instructional model.

 *American Biology Teacher, 45 (1), 23-31.
- Costenson, K., & Lawson, A.E. (1986). Why isn't inquiry used in more classrooms? American Biology Teacher, 48, 150-155.
- Hendrix, J. R., Mertens, T. R. & Smith, J. M. (1983). Facilitating effective small group discussions of controversial issues. Journal of College Science Teaching, 13(1), 21-25.
- Hoyles, C. (1985). What is the point of group discussion in mathematics? Education Studies in Mathematics, 16(2), 205-214.
- Karr, M. C., Barber, K. L., VanScoyoc, G. E., Ahlrichs, J. L., & McFee, W. (1988). Three-phase discussion sessions. *Journal of Agronomic Education*, 17(2). 77-80.
- Morishta, F. (1991). Teaching about controversial issues: Resolving conflict between creationism and evolution through law-related education. American Biology Teacher, 53(3), 91-93.
- Wyatt, H. V. (1984). Writing, tables, graphs: Experience with group discussions in microbiology practical work. Journal of Biological Education, 18(3), 239-245.
- Zoller, U. (1987). The fostering of question-asking capability. Journal of Chemica: Education, 64(6), 510-512.

Using Computers to Promote Active Learning

- Borghi, L., DeAmbrosis, A., Mascheretti, P., & Massara, C. I. (1987). Computer simulation and laboratory work in the teaching of mechanics. *Physics Education*, 22(2), 117-121.
- Burnett, R. B., & Schwab, A. P. (1987). A computer program to aid in teaching diffuse layer theory. Journal of Agronomic Education, 16(1), 30-33.
- Graef, J. (1984). Teaching science with computers. The Physics Teacher, 22(7), 430-436.
- Huang, S. D., & Aloi, J. (1991). The impact of using interactive video in teaching general biology.

 American Biology Teacher, 53(5), 281-284.
- Matlock, D. B., & Stafford, D. C. (1989, March/April). Behind the black box: Using the microcomputer as a multipurpose analytical instrument. Journal of College Science Teaching, 18(5), 313-317.
- Mayer, L. (1987). Teaching the use of geological equipment with a microcomputer. *Journal of Geological Education*, 35(5), 266-270.
- Sigisimondi, L. A. & Calise, C. (1990). Integrating basic computer skills into science classes:

 Analysis of ecological data. American Biology Teacher, 52(5), 297.
- Squires, D. (1987). Providing computer-based experience for learning physics. *Physics Education*, 22(4), 239-243.

Using Demonstrations to Promote Active Learning

- Doyle, J. L. (1987). Reviewing physics through student demonstrations. *Physics Teacher*, 25(4), 221-223.
- Foster, B. M., Pearce, R. B., & McWilliams, M. D. (1987). Greenhouse experiment for teaching crop growth analysis. *Journal of Agronomic Education*, 16(1), 33-36.
- Gillen, A. L., Brown, W. E., & Williams, R.P. (1989). Developing a dynamic demonstration.

 American Biology Teacher, 51 (5), 306-310.

- Harris, D. C., Hills, M. E., & Hewston, T. A. (1987). Preparation, iodometric analysis, and classroom demonstration of super-conductivity in YBa₂Cu₃O_{8-x} Journal of Chemical Education, 64(10), 847-850.
- Huber, T. P., & Falkenmayer, K. (1987). Soil erosion study through simulation: An educational tool. The Journal of Environmental Education, 18(3), 23-27.
- Rodriquez, F., Mathias, L. J., Kroschwitz, J., & Carraher, Jr., C. E. (1987). Classroom demonstrations of polymer principles. *Journal of Chemical Education*, 64(1), 72-76.
- Wagner, J. R. (1987). Using layercake geology to illustrate structural topographic relationships. Journal of Geological Education, 35(1), 33-36.

Using Field Trips to Promote Active Learning

- Giardino, J. R., & Fish, E. B. (1986). The use of field trips in air-photo interpretation and remote-sensing classes. *Journal of Geological Education*, 34(5), 339-343.
- Klepper, N. H. (1990). Lifetime legacy: The successful field trip. American Biology Teacher, 52(2), 245-248.
- Leonard, W. H., Eddy, D., Towle, R. & Wong, D. (1983). A biomes field trip. American Biology Teacher, 45(5), 273-275.
- McGehee, J. (1988). Physics students' day at Six Flags/Magic Mountain. Physics Teacher, 26(1), 12-17.
- Stephens, G. C, Evenson, E. B., Myers, Jr., P. B., & Pearce, S. M. (1987). A field-based introductory physical and historical geology course taught in the Rocky Mountains. *Journal of Geological Education*, 35(2), 89-92.
- Taylor, G., Page, J., Bentley, M., & Lossner, D. (1984). A physics laboratory at Six Flags Over Georgia. *Physics Teacher*, 22(6), 361-367.

Using Groups to Promote Active Learning

- Alibert, D. (1988). Towards new customs in the classroom. For the Learning of Mathematics, 8(2), 31-43.
- Artzt, A.F. & Newman, C. M. (1990). Cooperative learning. Mathematics Teacher, 83(6), 448-452.
- Barbut, E. (1987). Abstract algebra for high school teachers: An experiment with learning groups. International Journal of Mathematical Education in Science and Technology, 18(2), 199-203.
- Heller, P., Keith, R., & Anderson, S. (1992). Teaching problem solving through cooperative grouping. Part 1: Group versus individual problem solving. American Journal of Physics, 60(7), 627-636.
- Heller, P., & Hollabaugh, M. (1992). Teaching problem solving through cooperative learning.

 Part 2: Designing problems and structuring groups. American Journal of Physics, 60(7), 637-644.
- Hall, M. H. (1989, Fall). An active learning project for forage courses. Journal of Agronomic Education, 18(2), 108-111.
- McKenzie, G. D., & Fuller, J. O. (1987). Group approach to solving problems (GRASP) as an option for introductory geology. *Journal of Geological Education*, 35(3), 130-133.
- Sutton, G. O. (1992). Cooperative learning works in mathematics. Mathematics Teacher, 85(1), 63-66.
- Watson, S. B. (992). The essential elements of cooperative learning. American Biology Teacher, 54, 84-86.

Using Library Assignments to Promote Active Learning

- Bichteler, J. (1985). Library instruction for geology students. Journal of Geological Education, 33(5), 281-283.
- Jacobson, T. E., & Wilson, L. D. (1991). A bibliographic instruction program for college biology students. American Biology Teacher, 53(5), 298-300.
- Leferriere, J. E. (1987). Introducing biology students to library reference resources.

 American Biology Teacher, 49(6), 368-369.
- Nussbaum, F. E. (1991). Introduce successful library assignments to students in biological sciences. American Biology Teacher, 53, 301-304.

Using Writing Assignments to Promote Active Learning

- Ambron, J. (1987). Writing to improve learning in biology. Journal of College Science Teaching,, 16(4), 263-266.
- Foods, K. M. (1987, February). Abstracts can enhance writing skills. Journal of College Science Teaching, 254-255.
- Ganguli, A.B. (1989). Integrating writing in developmental mathematics. College Teaching, 37(4), 140-142.
- House, K. (1983). Improving student writing in biology. American Biology Teacher, 45, 267-268.
- Madigan, C. (1987, February). Writing across the curriculum resources in science and mathematics. Journal of College Science Teaching, 250-253.
- Madigan, C. (1987, February). Writing as a means, not an end. Journal of College Science Teaching, 245-249.
- Meyer, R. W. (1991, Winter). A classroom note on integrating literacy activities into the mathematics classroom. Mathematics and Computer Education, 25(1), 38-41.
- Miller, D. L. & England, D. A. (1989). Writing to learn algebra. School Science and Mathematics, 89(4), 299-312.
- Miller, L.D. (1992). Begin mathematics class with writing. The Mathematics Teacher, 85, 354-355.
- Paik, M. K., & Norris, E. M. 1984). Writing in mathematics education. International Journal of Mathematical Education in Science and Technology, 15(2), 245-252.
- Parrish, D. J., Brumback, Jr., T. B., & Squires, M. (1985). Writing to learn in agronomy. *Journal of Agronomic Education*, 14(1), 27-29.
- Reynolds, F. E., & Pickett, L. (1989). Read! think! write!: The reading response journal in the biology classroom. American Biology Teacher, 51(7), 435-437.
- Robinson, G. D. (1987). Using journal articles in an introduction geology class. Journal of Geological Education, 35(3), 140-142.
- Strauss, M. J., & Fulwiler, T. (1987, February). Interactive writing and learning chemistry.

 Journal of College Science Teaching, 256-262.
- TePaske, E. R. (1982). Writing in biology: One way to improve analytical thinking.

 American Biology Teacher, 44(2), 98-99.
- VanOrden, N. (1987). Critical thinking writing assignments in general chemistry. Journal of Chemical Education, 64(6), 506-507.
- Whitesitt, J. (1990). Writing study cards for understanding. Mathematics Teacher, 83, 453-456.
- Wiebold, W. J. (1990, Spring). Repeatable writing assignments to enhance student writing. Journal of Agronomic Education, 19(1), 51-54.

D. RECENT ACTIVE LEARNING REFERENCES IN THE SOCIAL SCIENCES

Using Audio-Visual Aids to Promote Active Learning

- Ralphelson, A. C. (1987). The use of slides in class: A demonstration of incidental learning. Teaching of Psychology, 14(2), 103-105.
- Smith, D. D. (1982). Teaching undergraduate sociology through feature films. *Teaching Sociology*. 10(1), 98-101.
- Snow, R. P. (1983). Teaching sociology through existing television programs. *Teaching Sociology*, 10(3), 353-359.

Using Class Discussions to Promote Active Learning

- Dillon, K. H. (1980). Think old: Twenty-five classroom experiences for courses in aging. Teaching of Psychology, 7(2), 96-99.
- Gardiner, L. E. (1991). An interactive problem-solving approach to the teaching of a marriage and family course. *Teaching of Psychology*, 18(1), 30-32.
- Hamlin, J., & Janssen, S. (1987). Active learning in large introductory sociology courses. Teaching Sociology, 15(1), 45-54.
- Lance, L. M. (1987). Variety in teaching human sexuality: Involvement of community experts and guests. *Teaching Sociology*, 15(3), 312-315.
- Samuels, F. (1987). Using poetry to teach sociology. Teaching Sociology, 15(1), 55-60.
- Wenk, V. A., & Menges, R. J. (1985, March/April). Using classroom questions appropriately. Nurse Educator, 10, 19-24.
- White, G. D. (1978). Evaluation of small student-led discussion groups as an adjunct to a course in abnormal psychology. *Teaching of Psychology*, 5(2), 95-97.

Using Computers to Promote Active Learning

- Collyer, G. E. (1984). Using computers in the teaching of psychology: Five things that seem to work. *Teaching of Psychology*, 11(4), 206-209.
- Detzner, D. F. (1987, Fall). Active teaching strategies in the social sciences. *Perspectives*, 17(3), 31-37.
- Kain, E. L. (1987). Using a research team and microcomputers to teach basic sociological principles. *Teaching Sociology*, 15(2), 136-143.
- Lamaison, H. J. (1986). The use of micro-computer software packages in teaching economics and statistics. International Journal of Mathematical Education in Science and Technology, 17(1), 67-69.
- Slatta, R. W. (1984). Teaching historical research with a microcomputer. History Teacher, 18(1), 45-55.
- Traberman, T. (1984). Using microcomputers to teach global studies. Social Education, 48(2), 130-137.
- Wilkenfeld, J. (1983). Computer-assisted international studies. Teaching Political Science, 10(4), 171-176.

Using Debates to Promote Active Learning

- Huryn, J. S. (1986). Debating as a teaching technique. Teaching Sociology, 14(4), 266-269.
- Lewin, L. M., & Wakefield, Jr., J. A. (1983). Teaching psychology through an instructor-debate format. Teaching of Psychology, 10(2), 115-116.
- Moeller, T. G. (1985). Using classroom debates in teaching developmental psychology. Teaching of Psychology, 12(4), 207-209.

Using Field Trips to Promote Active Learning

- *Grant, L., Heirich, M., Martin, S. S., & Eck, E. V. (1981). The Detroit tours: Experiential learning within the framework of a large lecture course. *Teaching Sociology*, 9(1), 15-29.
- Howells, G. N. (1978). The field project as a tool for teaching environmental psychology. Teaching of Psychology, 5(4), 195-198.
- Olcott, M. S. (1987). A field trip to Gettysburg: A model experience. The History Teacher, 20(4), 487-496.

Using Games to Promote Active Learning

Cloke, P. (1987). Applied rural geography and planning: A simple gaming technique. Journal of Geography in Higher Education, 11(1), 35-45.

Using the Library to Promote Active Learning

- Keller, R. A. (1982). Teaching from the journals. Teaching Sociology, 9(4), 407-422.
- Parr, V. H. (1978). Course related library instruction for psychology students. *Teaching of Psychology*, 5(2), 101-102.
- Suter, W. N., & Frank, P. (1986). Using scholarly journals in undergraduate experimental methodology courses. *Teaching of Psychology*, 13(4), 219-220.

Using Performance to Promote Active Learning

- Brooks, C. I. (1985). A role-playing exercise for the history of psychology course. Teaching of Psychology, 12(2), 84-85.
- Gilbert, S. J., & Conway, P. (1987). Drama in the classroom. Teaching of Psychology, 14(3), 171-172.
- Karjala, H. E., & White, R. E. (1983). American History through music and role play. History Teacher, 17(1), 33-59.
- Kitzerow, P. (1990, April). Active learning in the classroom: The use of group role plays. Teaching Sociology, 18(2), 223-225.
- Lyons, M. J., Bradley, C., & White, J. (1984). Video taping and abnormal psychology: Dramatized clinical interviews. *Teaching of Psychology*, 11(1), 41-42.
- Parrot, A. (1987). Is Queen Victoria lecturing today? Teaching human sexuality using famous personalities. *Teaching Sociology*, 15(3), 257-262.

Using Surveys to Promote Active Learning

- Cutler, S. J. (1987). The A.C.E. Freshman Survey as a baseline instrument for projects in research method courses. *Teaching Sociology*, 15(2), 121-127.
- Irish, D. P. (1987). A campus poll: One meaningful culminating class project in research methods. *Teaching Sociology*, 15(2), 200-202.
- Millard, R. J. (1983). A morale survey project as a group activity in an industrial/organizational course. Teaching of Psychology, 10(2), 110-112.
- Owens, Jr., W. H. (1982-1983). Teaching methodology through community surveys. Teaching Political Science, 10(2), 100-105.
- Stinson, K. M. (1987). Conducting family interviews for a course in human sexuality. *Teaching Sociology*, 15(3), 273-278.

Using Writing Assignments to Promote Active Learning

- Bard, I. (1986). Sequencing the writing of essays in pre-modern world history courses. History Teacher, 19(3), 361-371.
- Bickel, R., & Milton, S. (1982). The use of prepared dialogs for teaching political science concepts. *Teaching Political Science*, 9(3), 139-147.
- Blevins-Knabe, B. (1987). Writing to learn while learning to write. Teaching of Psychology, 14(4), 239-241.
- Moynihan, M. M. (1989). Writing in sociology classes: Informal assignments. *Teaching Sociology*, 17(3), 346-350.
- Roth, R. L. (1985). Learning about gender through writing: Student journals in the undergraduate classroom. *Teaching Sociology*, 12(3), 325-338.
- Snodgrass, S. E. (1985). Writing as a tool for teaching social psychology. *Teaching of Psychology*, 12(2), 91-94.
- Tamura, E. H., & Harstad, J. R. (1987). Freewriting in the social studies classroom. Social Education, 51(4), 256-259.
- Wagenaar, T. C. (1984). Using student journals in sociology courses. *Teaching Sociology*, 11(4), 419-437.

E. RECENT GENERAL ACTIVE LEARNING REFERENCES

Using Case Studies to Promote Active Learning

Christensen, C. R. (1987). Teaching the case method. Boston: Harvard Business School Press. Webster, W. E. (1988, Winter). Student-developed case studies. College Teaching, 36(1), 25-27.

Using Class Discussion to Promote Active Learning

- Christensen, C. R., Garvin, D. A., & Sweet, A. (Eds.). (1991). Education for judgement: The artistry of discussion leadership. Boston, MA: Harvard Business School.
- Cowan, J. (1984, December). The responsive lecture: A means of supplementing resource-based instruction. Educational Technology, 24, 18-21.
- Dillon, J. T. (1984, November). Research on questioning and discussion. Educational Leadership, 42, 50-56.
- Frederick, P. (1981). The dreaded discussion: Ten ways to start. Improving College and University Teaching, 29(3), 109-114.
- Gorham, J. (1988, January). The relationship between verbel teacher immediacy bahaviors and student learning. Communication Education, 37, 40-53.
- Hyman, R. T. (1980). Improving discussion leadership. New York: Columbia University Teachers College Press.
- Knoedler, A. S. & Shea, M. A. (1992). Conducting discussions in the diverse classroom. To Improve the Academy. (11), 123-135.
- McCroskey, J. C. & Richmond, V. P. (1983, April). Power in the classroom I: Teacher and student perceptions. Communication Education, 32, 175-184.
- Michaelsen, L.K. (1992). Team learning: A comprehensive approach for harnessing the power of small groups in higher education. To Improve the Academy., 11, 107-122.
- Neff, R., & Weimer, M. (1989). Classroom communication: Collected readings for effective discussion and questioning. Madison, WI: Magna Publications, Inc.
- Osterman, D., Christensen, M., & Coffey, B. (1985, January). The feedback lecture. *IDEA Paper No. 13.* Manhattan: Kansas State University, Center for Faculty Evaluation and Development.
- Ruhl, K. L., Hughes, C. A., & Schloss, P. J. (1987, Winter). Using the pause procedure to enhance lecture recall. *Teacher Education and Special Education*, 10, 14-18.
- Tiberius, R. G. (1990). Small group teaching: A trouble-shooting guide. Toronto: Ontario Institute for Studies in Education
- Welty, W. W. (1989, July/August). Discussion method teaching. Change, 40-49.

Wilen, W. W. (1986). Questioning skills for teachers. 2d ed. Washington, DC: National Education Association. (ERIC Document Reproduction Service No. ED 310 098)

Using Computers to Promote Active Learning

- Kulik, J. E., & Kulik, C. C. (1987, February). Computer based instruction: What 200 evaluations say. Atlanta, GA: Paper presented at the Annual Convention of the Association for Educational Communications and Teaching. (ERIC Document Reproduction Service No. ED 285 521).
- Phillips, T. L., Hannafin, M. J., & Tripp, S. D. (1988). The effects of practice and orienting activities on learning from interactive video. Educational Communication and Technology Journal, 36(1), 93-102.

Using Groups to Promote Active Learning

- Brandt, R. (1990). On cooperative learning: A conversation with Spencer Kagan. Educational Leadership, 47, 8-11.
- Bredhoft, D.J. (1991). Cooperative controversies in the classroom. College Teaching, 39(3), 122-124.
- Cooper, J. (1990, May). Cooperative learning and college teaching: Tips from the trenches. The Teaching Professor, 4, 1-2.
- Feichtner, S. B., & Davis, E. A. (1985). Why some groups fail: A survey of students' experiences with learning groups. The Organizational Behavior Teaching Review, 9, 58-73.
- Goodsell, A., Maher, M., & Tinto, V. (1992). Collaborative learning: A sourcebook for higher education. University Park, PA: National Center on Postsecondary Teaching, Learning & Assessment.
- Holubec, E.J. (1992). How do you get there from here?: Getting started with cooperative learning. Contemporary Education, 63, 181-184.
- Johnson, D. W., & Johnson, R. T. (1990). Social skills for successful group work. Educational Leadership, 47, 29-33.
- Johnson, D. W., Johnson, R. T., & Smith, K. A. (1991). Cooperative learning: Increasing college faculty instructional productivity. ASHE-ERIC Higher Education Report No. 4. Washington, DC: The George Washington University.
- Slavin, R. E. (1983, November). When does cooperative learning increase student achievement? Psychological Bulletin, 94, 429-445.
- Sundstrom, E., DeMeuse, K. P., & Futrell, D. (1990). Work teams: Applications and effectiveness. American Psychologist, 45(2), 120-133.
- Whitman, N. A. (1988). Peer teaching: To teach is to learn twice. ASHE-ERIC Higher Education Report No. 4. Washington, DC: Association for the Study of Higher Education.

Using Performance to Promote Active Learning

Duncombe, S. & Heikkinen, M. H. (1988). Role-playing for different view points. College Teaching, 36(1), 3-5.

Using Simulation and Games to Promote Active Learning

Cruickshank, D. R. (1988). The uses of simulations in teacher preparation: Past, present, and future. Simulation and Games, 19(2), 133-156.

Using a Variety of Strategies to Promote Active Learning

Bonwell C., & Eison, J. (1991). Active learning: Creating excitement in the classroom. ASHE-ERIC Higher Education Report No. 1. Washington, DC: The George Washington University.

- *Frederick, P. (1987, Winter). Teaching large classes well. New Directions for Teaching and Learning, 45-56.
- Kurfiss, J. (1987, March). The reason centered classroom. AAHE Bulletin, 12-14.
- Schomberg, S. F. (1986). Strategies for active teaching and learning in university clossrooms: A handbook of teaching strategies. Minneapolis:University of Minnesota. (ERIC Document Research Service No. ED 276 356).
- Schon, D. (1983). The reflective practitioner: How professionals think in action. NY: Basic Books.
- Sheridan, J., Byrne, A. C. and Quina, K. (1989). Collaborative learning: Notes from the field. College Teaching. 37(2), 49-53.

Using Writing to Promote Active Learning

- Glick, M. D. (1988). Writing across the curriculum: A dean's perspective. WPA: Writing Program Administration, 11(3), 53-58.
- Michalak, S. J., Jr. (1989). Writing more, learning less? College Teaching, 37(2), 43, 45.
- Young, A. and T. Fulwiler, Eds. (1986). Writing across the disciplines: Research into practice.

 Upper Montclair, NJ: Boynton/Cook Publishers.

